WHAT MAKES FOR A "GOOD" FINANCIAL DECISION? Solves the "right" problem, implying that there is clear goal identification as to the desired outcome before the application of the "solution" ### ✓ Observes a rigorous, four step process: #### 1. Consultative (canvass the alternatives, remembering that subjectivity may be "hiding in plain sight" in many of them) #### 2. Documented (gathering the right information, especially about the inherent uncertainty in many of the alternatives) #### 3. Reasoned (recitals of what you know and what you don't; a means to justify the chosen course) ### 4. Objective (measurable against recognized standards or benchmarks) # THE DISTINCTION BETWEEN KNOWLEDGE AND UNDERSTANDING - Knowledge is just a "bucket of facts" - Understanding, which is based on knowledge, is the ability to assemble a bucket of facts into something useful - Wisdom may be the ability to repeatedly make the right choices, over long periods of time, perhaps based on the combined knowledge and understanding Choose poorly: suffer the consequences Choose wisely: enjoy the consequences ## **COMPLEXITY AND TRUST** "Complexity, especially in financial markets, enhances the value of trust." "Trust, not English, is the lingua franca of business, especially finance." — Robert Brooks, Ph.D., CFA Wallace D. Malone, Jr. Endowed Chair of Financial Management Department of Finance **University of Alabama**